Climate Change and the Olympic Coast: Interpreting Potential Futures A presentation to the OCNMS Sanctuary Advisory Council 15 March 2013 Ian Miller, WA Sea Grant (on behalf of the OCNMS Climate Change Assessment Working Group) #### Goals - Provide a status update on the project (5 min) - Provide an overview of some results and conclusions (15 mins) - Place into context of adaptation and risk reduction (10 min) - Outline some continuing steps (5 min) - Questions (20 min) #### Motivation and Background - At the request of the Office of National Marine Sanctuaries (ONMS), develop Climate Change Site Scenario that describes what the site and its environs may look like in 50 to 100 years - Guidance from the ONMS Climate-Smart Sanctuaries program states that the draft *Climate Change Site Scenario* should: - Be based on best available information, including historic baseline information, recent resources assessment(s), and any climatologies, models, or forecasts available for the site and its surrounding region; - Use the best local expertise; - Provide for the involvement of stakeholders, including an advisory group if present; - Provide for other public review; and - Undergo a rigorous peer review process. - The Site Scenario is followed by the development of a Climate Action Plan # ~28 Working Group Contributors representing ~13 separate entities or agencies... | Name | Affiliation | Title | Role | Writing Assignments | |---------------------|--|-------------------------------------|----------------------------------|----------------------------| | Ian Miller | WA Sea Grant | Coastal Hazards Specialist | Editor, Lead Physical, Author | SST, SLR, Storms | | Caitlin Shashido | WA Sea Grant | MMA Candidate | Lead Biological, Author | Plankton, Bivalves | | | | | | Sensitivity, | | Lara Whitely Binder | Climate Impacts Group | Outreach Specialist | Editor, Lead Sensitivity, Author | Adaptation | | Amy Snover | Climate Impacts Group | Co-director, Research Scientist | Editor, Review/Consult | | | Liam Antrim | Olympic Coast NMS | Resource Protection Specialist | Editor, Review/Consult, Author | OCNMS Description | | Carol Bernthal | Olympic Coast NMS | Superintendent | Review/Consult | | | Ed Bowlby | Olympic Coast NMS | Research Coordinator | Review/Consult | | | Steve Rubin | US Geological Survey | Fisheries Biologist | Lead Biological, Author | Fish | | Brian Bylhouwer | Simon Fraser University | MS Candidate | Author | Ocean Currents | | Steven Fradkin | Olympic National Park | Coastal Ecologist | Review/Consult | | | Jennifer Hagen | Quileute Nation | Marine Biologist | Review/Consult | | | Hillary Burke | | | Author? | Sensitivity,
Adaptation | | Tom Mumford | U Washington, OCNMS SAC | | Author, Lead Biological? | Algae/Seagrasses | | Jan Newton | U Washington, OCNMS SAC | Principal Oceanographer | Review/Consult | | | Sandra Brooke | Marine Conservation Biology Institute, OCNMS SAC | Director, Coral Conservation | Author | Deep Water Coral | | Tom Connolly | U Washington | PhD Candidate | Author | Anoxia/Hypoxia | | Nick Bond | U Washington, JISAO | Research Meteorologist | Review/Consult | | | Peter Hodum | U Puget Sound | Professor | Author | Seabirds | | Sean McDonald | U Washington | Faculty, Program on the Environment | Author | Crustaceans (Crab) | | Deanna Lynch | US Fish and Wildlife | Fish and Wildlife Biologist | Author | Sea Otters | | Ingrid Tohver | Climate Impacts Group | Research Scientist | Author | Hydrology | | Helen Berry | WA Dept Natural Resources | | Review/Consult, Author | Algae/Seagrasses | | Julie Keister | U Washington | | Review Consult | | | Terrie Klinger | U Washington | | Review/Consult | | | Frank Shipley | US Geological Survey | Senior Scientist | Consult | | | Lyman Thorsteinson | US Geological Survey | | Review/Consult | | | Adrienne Sutton | NOAA PMEL | Postdoctoral Researcher | Author | OA | | Nancy Elder | USGS | Fisheries Biologist | Author | Urchins | ...who have contributed an estimated 1500 hours to produce ~200 pages of analysis after reviewing ~700 manuscripts or reports #### Ladies and Gentleman, I am please to present to you: citation Marine Sanctuaries Conservation Series (ONMS-13-01) Climate Change and the Olympic Coast National Marine Sanctuary: Interpreting Potential Futures U.S. Department of Commerce National Oceanic and Armospheric Administration National Ocean Service Office of National Marine Sanctuaries March 2 http://sanctuaries.noaa.gov/science/conservation/cc_ocnms.html | People | |---------| | Purpose | | Context | | 1 | Introduction | 1 | |---|--|-----| | | 1.1 Regional Climate Change Context | 2 5 | | 1 | 1.2 Description of OCNMS | | | | 1.3 Authors and Contributors | 9 | | 2 | The Physical Effects of Climate Change in OCNMS | 11 | | / | 2.1 Introduction | 11 | | | 2.2 Increasing Ocean Temperature | 12 | | | 2.3 Acidification of Ocean Water | 18 | | | 2.4 Sea Level Rise | 26 | | | 2.5 Increasing Frequency and Severity of Storms | 35 | | | 2.6 Changing Ocean Current Patterns (Including Upwelling) | 44 | | | 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia | 48 | | | 2.8 Altered Hydrologic Patterns | 58 | | 3 | Ecological Responses to Climate Change in OCNMS | 64 | | | 3.1 Introduction | 64 | | | 3.2 General Marine Ecological Response to Climate Change | 64 | | | 3.3 Implications for Priority Habitats of OCNMS | 70 | | 4 | The Response of Selected Species or Communities | 78 | | | 4.1 Phytoplankton | 78 | | | 4.2 Zooplankton | 84 | | | 4.3 Marine Algae, Seagrasses and Salt Marsh Vegetation | 88 | | | 4.4 Deepsea Corals | 96 | | | 4.5 Mussels | 104 | | | 4.6 Urchins (Stronglyocentrotus spp.) | 108 | | | 4.7 Dungeness Crab | 113 | | | 4.8 Fish | 119 | | | 4.9 Seabirds | 142 | | | 4.10 Sea Otters and Pinnipeds | 145 | | | 4.11 Cetaceans | 148 | | 5 | Key Considerations for Moving Forward With Adaptation in OCNMS | 151 | | | 5.1 Adapting Natural Resources to Climate Change | 151 | | | 5.2 Guidelines for Adaptation Planning | 152 | | | 5.3 Priority Management Areas and Stressors | 155 | | | 5.5 Conclusions | 166 | | 6 | Appendices | 167 | | | 6.1 A Note on Greenhouse Gas Emission Scenarios | 167 | | | 6.2 A Note on Statistical Significance | 169 | | | 6.3 A Note on Variability in OCNMS | 170 | | | 6.4 Glossary of terms and acronyms | 171 | | 7 | Bibliography | 174 | | | - · · · · · | | | Physical | |---------------| | Projections: | | Temp | | Acidification | | SLR | | Storms | | Upwelling | | Hypoxia | | Hydrology | | 1 | Introduction | 1 | |---|--|-----| | | 1.1 Regional Climate Change Context | 2 | | | 1.2 Description of OCNMS | 5 | | | 1.3 Authors and Contributors | 9 | | 2 | The Physical Effects of Climate Change in OCNMS | 11 | | | 2.1 Introduction | 11 | | | 2.2 Increasing Ocean Temperature | 12 | | | 2.3 Acidification of Ocean Water | 18 | | 1 | 2.4 Sea Level Rise | 26 | | | 2.5 Increasing Frequency and Severity of Storms | 35 | | | 2.6 Changing Ocean Current Patterns (Including Upwelling) | 44 | | | 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia | 48 | | | 2.8 Altered Hydrologic Patterns | 58 | | 3 | Ecological Responses to Climate Change in OCNMS | 64 | | | 3.1 Introduction | 64 | | | 3.2 General Marine Ecological Response to Climate Change | 64 | | | 3.3 Implications for Priority Habitats of OCNMS | 70 | | 4 | The Response of Selected Species or Communities | 78 | | | 4.1 Phytoplankton | 78 | | | 4.2 Zooplankton | 84 | | | 4.3 Marine Algae, Seagrasses and Salt Marsh Vegetation | 88 | | | 4.4 Deepsea Corals | 96 | | | 4.5 Mussels | 104 | | | 4.6 Urchins (Stronglyocentrotus spp.) | 108 | | | 4.7 Dungeness Crab | 113 | | | 4.8 Fish | 119 | | | 4.9 Seabirds | 142 | | | 4.10 Sea Otters and Pinnipeds | 145 | | | 4.11 Cetaceans | 148 | | 5 | Key Considerations for Moving Forward With Adaptation in OCNMS | 151 | | | 5.1 Adapting Natural Resources to Climate Change | 151 | | | 5.2 Guidelines for Adaptation Planning | 152 | | | 5.3 Priority Management Areas and Stressors | 155 | | | 5.5 Conclusions | 166 | | 6 | Appendices | 167 | | | 6.1 A Note on Greenhouse Gas Emission Scenarios | 167 | | | 6.2 A Note on Statistical Significance | 169 | | | 6.3 A Note on Variability in OCNMS | 170 | | | 6.4 Glossary of terms and acronyms | 171 | | 7 | Bibliography | 174 | General Ecological Responses: Ecosystem & Habitat Scale | 1.1 Regional Climate Change Context 1.2 Description of OCNMS 1.3 Authors and Contributors 2 The Physical Effects of Climate Change in OCNMS 2.1 Introduction 2.2 Increasing Ocean Temperature 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | | |---|-----| | 1.2 Description of OCNMS 1.3 Authors and Contributors 2 The Physical Effects of Climate Change in OCNMS 2.1 Introduction 2.2 Increasing Ocean Temperature 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 2 | | 1.3 Authors and Contributors 2 The Physical Effects of Climate Change in OCNMS 2.1 Introduction 2.2 Increasing Ocean Temperature 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 5 | | The Physical Effects of Climate Change in OCNMS 2.1 Introduction 2.2 Increasing Ocean Temperature 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 9 | | 2.1 Introduction 2.2 Increasing Ocean Temperature 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 11 | | 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 11 | | 2.3 Acidification of Ocean Water 2.4 Sea Level Rise 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 12 | | 2.5 Increasing Frequency and Severity of Storms 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 18 | | 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 26 | | 2.6 Changing Ocean Current Patterns (Including Upwelling) 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 35 | | 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 44 | | 2.8 Altered Hydrologic Patterns 3 Ecological Responses to Climate Change in OCNMS 3.1 Introduction | 48 | | 3 Ecological Responses to Climate Change in OCNMS3.1 Introduction | 58 | | 3.1 Introduction | 64 | | | 64 | | 3.2 General Marine Ecological Response to Climate Change | 64 | | 3.3 Implications for Priority Habitats of OCNMS | 70 | | 4 The Response of Selected Species or Communities | 78 | | 4.1 Phytoplankton | 78 | | 4.2 Zooplankton | 84 | | 4.3 Marine Algae, Seagrasses and Salt Marsh Vegetation | 88 | | 4.4 Deepsea Corals | 96 | | | 104 | | 4.6 Urchins (Stronglyocentrotus spp.) | 108 | | | 113 | | | 119 | | 4.9 Seabirds | 142 | | 4.10 Sea Otters and Pinnipeds | 145 | | | 148 | | 5 Key Considerations for Moving Forward With Adaptation in OCNMS | 151 | | | 151 | | | 152 | | | 155 | | | 166 | | | 167 | | | 167 | | | 169 | | | 170 | | | 171 | | | 174 | # Possible Species Responses: Phytoplankton Zooplankton Marine Algae **Deepsea Corals** Mussels **Urchins** **Dungeness Crab** Fish Seabirds Sea Otters/Pinnipeds Cetaceans | 1 | Introduction | 1 | |---|--|-----| | | 1.1 Regional Climate Change Context | 2 | | | 1.2 Description of OCNMS | 5 | | | 1.3 Authors and Contributors | 9 | | 2 | The Physical Effects of Climate Change in OCNMS | 11 | | | 2.1 Introduction | 11 | | | 2.2 Increasing Ocean Temperature | 12 | | | 2.3 Acidification of Ocean Water | 18 | | | 2.4 Sea Level Rise | 26 | | | 2.5 Increasing Frequency and Severity of Storms | 35 | | | 2.6 Changing Ocean Current Patterns (Including Upwelling) | 44 | | | 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia | 48 | | | 2.8 Altered Hydrologic Patterns | 58 | | 3 | Ecological Responses to Climate Change in OCNMS | 64 | | | 3.1 Introduction | 64 | | | 3.2 General Marine Ecological Response to Climate Change | 64 | | | 3.3 Implications for Priority Habitats of OCNMS | 70 | | 4 | The Response of Selected Species or Communities | 78 | | | 4.1 Phytoplankton | 78 | | | 4.2 Zooplankton | 84 | | | 4.3 Marine Algae, Seagrasses and Salt Marsh Vegetation | 88 | | > | 4.4 Deepsea Corals | 96 | | | 4.5 Mussels | 104 | | | 4.6 Urchins (Stronglyocentrotus spp.) | 108 | | | 4.7 Dungeness Crab | 113 | | | 4.8 Fish | 119 | | | 4.9 Seabirds | 142 | | | 4.10 Sea Otters and Pinnipeds | 145 | | | 4.11 Cetaceans | 148 | | 5 | Key Considerations for Moving Forward With Adaptation in OCNMS | 151 | | | 5.1 Adapting Natural Resources to Climate Change | 151 | | | 5.2 Guidelines for Adaptation Planning | 152 | | | 5.3 Priority Management Areas and Stressors | 155 | | | 5.5 Conclusions | 166 | | 6 | Appendices | 167 | | | 6.1 A Note on Greenhouse Gas Emission Scenarios | 167 | | | 6.2 A Note on Statistical Significance | 169 | | | 6.3 A Note on Variability in OCNMS | 170 | | | 6.4 Glossary of terms and acronyms | 171 | | 7 | Bibliography | 174 | | | | | # Adaptation Framework: Essentially Things to think About and questions To ask regarding Adaptation in a Natural system | 1 | Introduction | 1 | |----|--|-----| | | 1.1 Regional Climate Change Context | 2 | | | 1.2 Description of OCNMS | 5 | | | 1.3 Authors and Contributors | 9 | | 2 | The Physical Effects of Climate Change in OCNMS | 11 | | | 2.1 Introduction | 11 | | | 2.2 Increasing Ocean Temperature | 12 | | | 2.3 Acidification of Ocean Water | 18 | | | 2.4 Sea Level Rise | 26 | | | 2.5 Increasing Frequency and Severity of Storms | 35 | | | 2.6 Changing Ocean Current Patterns (Including Upwelling) | 44 | | | 2.7 Increasing Occurrence of Coastal Hypoxia and Anoxia | 48 | | | 2.8 Altered Hydrologic Patterns | 58 | | 3 | Ecological Responses to Climate Change in OCNMS | 64 | | | 3.1 Introduction | 64 | | | 3.2 General Marine Ecological Response to Climate Change | 64 | | | 3.3 Implications for Priority Habitats of OCNMS | 70 | | 4 | The Response of Selected Species or Communities | 78 | | | 4.1 Phytoplankton | 78 | | | 4.2 Zooplankton | 84 | | | 4.3 Marine Algae, Seagrasses and Salt Marsh Vegetation | 88 | | | 4.4 Deepsea Corals | 96 | | | 4.5 Mussels | 104 | | | 4.6 Urchins (Stronglyocentrotus spp.) | 108 | | | 4.7 Dungeness Crab | 113 | | | 4.8 Fish | 119 | | | 4.9 Seabirds | 142 | | | 4.10 Sea Otters and Pinnipeds | 145 | | | 4.11 Cetaceans | 148 | | 5 | Key Considerations for Moving Forward With Adaptation in OCNMS | 151 | | | 5.1 Adapting Natural Resources to Climate Change | 151 | | 71 | 5.2 Guidelines for Adaptation Planning | 152 | | | 5.3 Priority Management Areas and Stressors | 155 | | | 5.5 Conclusions | 166 | | 6 | Appendices | 167 | | | 6.1 A Note on Greenhouse Gas Emission Scenarios | 167 | | | 6.2 A Note on Statistical Significance | 169 | | | 6.3 A Note on Variability in OCNMS | 170 | | | 6.4 Glossary of terms and acronyms | 171 | | 7 | Bibliography | 174 | # "Additional Edits Expected" - Current version has passed through internal and external (anonymous) review - Current version IS available on-line, and content and conclusions will not change. - However, a "final" version will incorporate minor word-smithing, addition of some references, perhaps the addition of very selected clarifying information (ppm conversion example) # Results and Conclusions: The two drivers of change #### Projected Increases in Annual PNW Temperature | 2020s | +2.0°F (1.1-3.4°F) | |-------|---------------------------| | 2040s | +3.2°F (1.6-5.2°F) | | 2080s | +5.3°F <i>(2.8-9.7°F)</i> | ^{*} Relative to 1970-1999 average ## **Physical Drivers** > Storminess? # **Physical Drivers** >Winter flood, <summer flow # General Ecological Response Shifts in Community Composition, Competition, Survival Evidence for shift in intertidal community composition on Tatoosh Island corresponding with (Wootton et al. 2008) Altered Phenology Shift in the timing of the spring bloom in Lake Washington associated with increasingly warm springs (Winder and Schindler, 2004) # General Ecological Response Non-Native Species Interactions Non-native bivalves colonize empty niches in Willapa Bay (Reusink, et al. 2006) Range Shifts Northward range expansion of Humboldt Squid attributed in part to declining oxygen in NE Pacific Ocean (Bograd et al 2008) #### "Cumulative" Implications...unclear? # **Habitat Implications** - Shallow Sub-tidal and Intertidal - Increased physical impact (shallow) - Shoreline erosion and redistribution of sediment - Intertidal community restructuring - Deepwater Benthic - Temperature, hypoxia, surface productivty (upwelling) acidification. - Reduced habitat suitability for deepwater coral - Pelagic Habitats - Pelagic fish declines, pelagic invertebrate increases - Freshwater Habitats - Increase sediment supply due to winter high-flow? - No temperature affects on salmon, but scouring? # Species or Species Groups Phytoplankton: Likely changes to bloom timing, duration and magnitude, increase in duration of "HAB" season (more in Puget Sound) Zooplankton: Based on changes observed during El Nino years, possible shift to less nutritious community composition Marine Algae: No clear direction in regards to populations. Both positive and negative consequences likely # Species or Species Groups Deepsea corals: Possible stress due to OA, but there is some evidence that deepsea corals have adaptive capacity Mussels: Both positive and negative consequences likely. Overall stress may increase mortality Urchins: Both hypoxia and OA have been shown to stress urchin species. Magnitude of potential affect on population not clear # Species or Species Groups Dungeness Crab: Various physical impacts of CC likely to impact all life stages, but overall impact to population not clear Fish: Greatest stress expected on pelagic fish, less so for benthic fish. Seabirds/Pinnipeds/Cetaceans: Overall impact to population likely very dependent upon response of prey species (small pelagic fish primarily) and their ability to shift predation to "new" species # NOTE: In No Way Have We Reduced Uncertainty #### Challenges - Inherent uncertainty in deriving climate projections, which is compounded in the marine environment - On top of that, variability in almost all parameters is HUGE and can swamp projected trends - The role played by climate cycles versus climate trends in the OCNMS is still not entirely clear. - Pushing projections up the trophic chain compounds the uncertainty even further - The OCNMS is a tiny slice of ocean, so inferences need to be made from research conducted at larger scales or in "similar" systems - Regionally down-scaled climate models are still in their infancy - Relative to some parts of the world research attention paid to this small slice of ocean is inadequate to provide insight into some of these big questions ## Where are things at? The goal of the climate smart sanctuary program is to "help a national marine sanctuary adapt to and mitigate for climate change impacts on its site resources and infrastructure" #### OR, TO RESTATE The goal is to reduce risk (the probability that harm will be experienced due to a perturbation or disturbance) Risk= Sensitivity * Adaptation Measures * Impact #### What Is Risk? Sensitivity captures how susceptible the resource is to damage due to climate change Vulnerability is the ability of a resource to cope with climate change Risk= Sensitivity * Vulnerability Adaptation Measures * Impact Adaptation Measures are actions designed to decrease vulnerability Impact attempts to measure the "value" of the resource #### What Have We Done? Sensitivity captures how susceptible the resource is to damage due to climate change Vulnerability is the ability of a resource to cope with climate change Risk= Sensitivity * Vulnerability Adaptation Masures * Impact A Good Start on This A little bit of this, but with uncertainty #### Where Do You Need To Go? Identifying these...we provide a kickstart This is the tough bit Risk= Sensitivity * Vulnerability * Impact Adaptation Measures * Impact Adaptation Measures are actions designed to decrease vulnerability Impact attempts to measure the "value" of the resource # **Continuing Steps** #### **Draft Final Available At:** http://sanctuaries.noaa.gov/science/conservation/cc_ocnms.html Final Expected in two weeks Lara Whitely Binder from the Climate Impacts Groups will discuss some of the adaptation approaches and strategies in May....will that kickstart the climate action planning process? #### Wave Climate # **Biological Communities**